THERMODYNAMICS AND COMBUSTION MODELING Frank J. Zeleznik Lewis Research Center Cleveland, Ohio Modeling fluid phase phenomena blends the conservation equations of continuum mechanics with the property equations of thermodynamics. The thermodynamic contribution becomes especially important when the phenomena involve chemical reactions as they do in combustion systems. The successful study of combustion processes requires (1) the availability of accurate thermodynamic properties for both the reactants and the products of reaction and (2) the computational capabilities to use the properties. A discussion is given of some aspects of the problem of estimating accurate thermodynamic properties both for reactants and products of reaction. Also, some examples of the use of thermodynamic properties for modeling chemically reacting systems are presented. These examples include one-dimensional flow systems and the internal combustion engine. ### INTRODUCTION Modeling fluid phase phenomena always requires a combination of the conservation equations of continuum mechanics with the property functions of thermodynamics. For some applications it is possible to idealize the model so drastically that the continuum equations virtually disappear and the computation becomes wholly thermodynamic. In other situations the thermodynamic properties are so highly idealized that the computation deals solely with the continuum equations. Consequently, thermodynamics and continuum mechanics are often viewed as independent disciplines. However, the complementary nature of the two disciplines is manifested in attempts to generate realistic models of physical systems in which combustion occurs. The roles of thermodynamics and the conservation equations are easily discerned by examining the relevant equations. The conservation equations (refs. 1 and 2) for mass, species, energy, and momentum are shown in equation (1), where the summation convention is used for an index repeated as a subscript and a superscript: $$\begin{split} &\frac{\partial m}{\partial t} + \nabla_{k}(mv^{k}) = 0 = \frac{\delta m}{\delta t} + m\nabla_{k}v^{k} \\ &\frac{\partial (mn_{\lambda})}{\partial t} + \nabla_{k}(mn_{\lambda}v^{k} + d_{\lambda}^{k}) = R_{\lambda} \\ &\frac{\partial (mu)}{\partial t} + \nabla_{k}(muv^{k}) = -\nabla_{k}(q^{k} + \mu^{\lambda}d_{\lambda}^{k}) + \tau^{kj}\nabla_{j}v_{k} - m\frac{\partial\Omega}{\partial t} - v^{k}f_{k} = m\frac{\delta u}{\delta t} \\ &m\frac{\delta v^{k}}{\delta t} = F^{k} = -mg^{kj}\nabla_{j}\Omega + f^{k} + \nabla_{j}\tau^{kj} \end{split} \tag{1}$$ In these equations, m is the mass density, u the internal energy per unit mass, n_{λ} the moles per unit mass of species λ , v^k the velocity, q^k the heat flux, μ^{λ} the chemical potential per mole of species λ , d_{λ}^k the diffusive flux of species λ , and R_{λ} the volumetric rate of production of species λ . In the momentum equation, g^{ki} is the metric tensor for three-dimensional space, $\tau^k j$ is the stress tensor, Ω is the potential energy, and f^k represents all volumetric forces over and above those produced by the stress and the potential energy. The stress tensor is composed of a contribution from the pressure p and the dissipative stresses. The symbol t represents time, v_k is the covariant derivative with respect to the spatial coordinates, and v_k is known as the absolute, substantial, or convective derivative. The thermodynamic property functions for pressure, internal energy, and the chemical potentials are shown in equation (2). These properties may be regarded as functions of mass density, temperature T, and moles per unit mass of the species: $$p = p(m, 1, n_{\lambda})$$ $$u = u(m, T, n_{\lambda})$$ $$\mu^{\lambda} = \mu^{\lambda}(m, T, n_{\tau})$$ (2) Substitution of the thermodynamic internal energy function into the conservation equation for internal energy converts it into an equation for the temperature, and the resulting equation now contains explicit contributions from changes in composition and mass density. In reacting fluids the temperature largely reflects the energy released or absorbed by chemical reactions. Thus, we see that the thermodynamic property of internal energy determines the temperature and, consequently, the amount of energy released or absorbed. Of course, the temperature, in turn, strongly affects reaction rates and other physical properties of the reacting fluid. The thermodynamic pressure equation (an equation of state) appears in the equation for the conservation of momentum and thus helps to define the local flow field. Clearly, the successful modeling of combustion processes requires two ingredients: (1) accurate thermodynamic properties for both the reactants and the products of reaction and (2) computational capabilities to use the properties in modeling combustion systems. I shall briefly describe some aspects of our work on the two topics of property estimation and property utilization. First, I shall discuss the estimation of free radical properties in the ideal gas state and the properties of nonideal solutions. Following the discussion of properties, I shall illustrate some of our computational capabilities to use these properties to model the physical systems in which reactions take place. ### ESTIMATION OF FREE RADICAL PROPERTIES Free radicals are highly reactive species which are usually present at low concentrations in chemically reacting systems. These species play an important role in the chemical reaction mechanisms of combustion. They are involved in both the endothermic (heat absorbing) initiation steps of the mechanism and the exothermic (heat releasing) recombination steps. Recently Bauer and Zhang (ref. 3) and others have conjectured that free radicals are also important species in the mechanism of soot formation in hydrocarbon flames. Hence, the thermodynamic properties of free radicals are of considerable interest. Unfortunately, relatively little is known about the thermodynamic properties of radicals over the extended temperature range encountered in combustion systems. Hence, we have found it necessary to estimate the thermodynamic properties of the phenyl, phenoxy, and biphenyl free radicals which are likely to be important species in the combustion of hydrocarbons and in soot formation. Because of their low concentrations and because most combustion processes take place at relatively low pressures and high temperatures, it is usually adequate to estimate free radical properties in the ideal gas state. Thermodynamic properties for any species in an ideal gas state can be estimated from the canonical partition function using the formulas of statistical thermodynamics. This requires knowledge of the species' molecular structure, its vibrational and rotational energy levels, any barriers to internal rotation, and the standard state heat of formation. The difficulty is that this information is seldom available for free radicals. As a result it becomes necessary to estimate these data from similar, stable species whose molecular properties have been measured. These stable, related species are called the parent species of the radicals. The species benzene, phenol and biphenyl are suitable parent species for the radicals phenyl, phenoxy and o-biphenyl, respectively. The relation between these parent species and the radicals is shown in figure 1. This estimation procedure is based on the work of Forgeteg and Berces (ref. 4). In this method it is usual to assume that the bond lengths and bond angles of the radical are identical to those of the parent. Also the radical's vibrational frequencies are taken to be the same as those of the parent molecule except that three frequencies are eliminated for each atom which appears in the parent molecule but not in the radical. In some cases, where additional information about the radical is available, the assumed structure and vibrational frequencies can be adjusted to take into account this extra information. One of the difficulties with this method of estimation is the selection of the appropriate frequencies for elimination. The reason for this is that a molecule's frequencies correspond to vibrations of the molecule as a whole rather than vibrations of a particular bond. Naturally this introduces some uncertainty into the resulting properties. To ascertain the degree of uncertainty one might try eliminating different frequencies or, perhaps, perform the estimation with a different parent species. Comparisons of the results of our estimation of phenyl and phenoxy properties (ref. 5) with estimates made by Benson, et al. (refs. 6 and 7) are shown in tables I and II for entropy and heat capacity. Our estimation of the phenyl properties from benzene and phenol agree surprisingly well with each other and with the room temperature values estimated by Benson. Our estimates of the phenoxy properties estimated from phenol also agree very well with Benson's estimates which, for this species, were available over an extended temperature range. ### NONIDEAL SOLUTION MODELS The properties of fuels and oxidizers must be accurately known if combustion processes are to be modeled properly. Since reactants, especially fuels, are often multicomponent, nonideal, liquid solutions, it is desirable to have accurate mathematical representations of the composition dependence of their thermodynamic properties. Such representations (solution models) can be used to analyze, interpolate and extrapolate thermodynamic measurements of nonideal solutions. Solution models can also be used for the calculation of equilibria. The utility of a solution model is directly proportional to its ability to handle both a wide range of nonideal behaviors and a great diversity of multicomponent systems. Many solution models have been proposed, but most of them have a limited capacity to treat nonideality. Some of them either are only able to deal with relatively small deviations from ideality or cannot handle the complete composition range. Others are limited to binary or ternary solutions. Still others exhibit undesirable mathematical behavior. Many contain nonlinear parameters which greatly complicate the analysis of experimental measurements. I have proposed a solution model (ref. 8) which overcomes most of these difficulties. The model is applicable to solutions containing an arbitrary number of constituents. It can treat highly nonideal solutions, electrolyte and non-electrolyte, over the complete composition range. It has a relatively simple mathematical form, and all parameters appear linearly in the model. Finally, it contains both ideal and regular solutions as special cases. The model's expression for the Gibbs free energy is given in equation (3) where G is the Gibbs free energy, x1 is the mole fraction of species 1, $\varphi^{(2)}$ represents the elementary symmetric functions, and $\mu_{jk}^{(2)}$, and $\varepsilon_{jk}^{(2)}$ are functions of temperature and pressure. $$G = \sum_{k=1}^{N} \phi^{(k)}(x_{i};N) \sum_{j=1}^{N} \sum_{k=1}^{N} \left(\mu_{jk}^{(k)} + \varepsilon_{jk}^{(k)} \ln x_{j}\right) x_{j} x_{k}$$ $$= \sum_{k=1}^{N} \phi^{(k)}(x_{i};N) G^{(k)}(x_{i}) \quad (3)$$ I shall illustrate the flexibility and the capabilities of the model by demonstrating how it handles three very different, highly nonideal solutions (ref. 9). The first solution is the ethanol-heptane binary system, for which there are three sets of excess enthalpy measurements at 30 °C. The solution is endothermic, and measurements extend into the very dilute solution range. The representation of the measurements by the solution model is shown in figure 2. Clearly the model reproduces the data very well over the complete composition range, including the steep gradient that occurs in the dilute ethanol region. The second solution is the chloroform-ethanol binary solution at 50 °C, whose excess enthalpy exhibits exothermic behavior over a part of the composition range and endothermic behavior over the rest of the range. The representation of the data is shown in figure 3, and again the data are well represented by the model. These two solutions display very different behavior yet both can be accommodated easily by the same solution model. The first two examples were nonelectrolyte solutions. The last example is an electrolyte solution of sodium chloride in water. Measurements for this system extend from the very dilute solutions to saturated solutions and cover a temperature range of almost 200 °C. A comparison between the measurements and the model are shown in figures 4 to 7, where the composition is given as molality (g mol of solute/kg solvent). Figures 4 to 6 show the integral heats of solution while the excess heat capacity is shown in figure 7. Once again the model gives more than an adequate representation of the experimental measurements. ### CHEMICAL REACTION EQUILIBRIA Sometimes the behavior of chemically reacting systems can be predicted quite well on the basis of chemical equilibrium. Over the years we have developed a capability to perform computations reliably for several applications involving chemical reactions (refs. 10 to 16). The calculations are based on free energy minimization and assume that the gaseous phase behaves ideally, that the condensed phases are pure liquids and solids, and that the volume of the condensed phases is negligible. The computations can evaluate composition and, also, thermodynamic and transport properties for complex chemical systems involving up to 20 chemical elements and 600 reaction products. Composition and properties can be calculated for a thermodynamic state defined by pressure and one of the three variables: temperature, enthalpy, or entropy. Alternatively, the thermodynamic state can be specified by assigning the volume and one of the three variables temperature, internal energy, or entropy. In addition to the calculation of compositions and properties for an assigned thermodynamic state, we can also compute the results for three different one-dimensional flow processes neglecting heat transfer effects: (1) rocket nozzle expansions, (2) incident and reflected shocks, and (3) Chapman-Jouguet detonations. The rocket nozzle and shock calculations can be performed for either equilibrium or frozen compositions. Table III is an example of the calculation of the composition and of the thermodynamic and transport properties for a simple system composed of hydrogen and oxygen at assigned pressures and temperatures. Table IV illustrates the results for the calculation of a one-dimensional shock in a hydrogen-oxygen mixture diluted with argon. ### MODELING THE SPARK-IGNITED INTERNAL COMBUSTION ENGINE The spark-ignited internal combustion engine is an example of a chemically reacting system for which purely thermodynamic predictions are inadequate. A realistic model must take into account not only thermodynamic properties but also heat transfer rates, finite rate chemistry (chemical kinetics), and intake and exhaust flow rates. These effects lead to a complex model and difficult calculations. A schematic representation of the operation of the spark-ignited internal combustion engine is shown in figure 8. Each cycle of the operation can be described qualitatively by dividing the cycle into four parts, each part spanning π radians (180°) of crankangle. Each part corresponds approximately to one of four processes taking place in the engine. The parts are given names which are reasonably descriptive of the four processes: (1) the intake stroke, (2) the compression stroke, (3) the power stroke and (4) the exhaust stroke. A fuel-air mixture enters the cylinder during the intake stroke and is compressed by the piston during the compression stroke. The compressed working fluid is ignited and expanded during the power stroke and is expelled from the cylinder during the exhaust stroke. Because matter enters and leaves the cylinder, the internal combustion engine is an open system. Furthermore, the burned gases are not completely expelled from the cylinder, and thus the residual gases provide a "memory" of each cycle for the subsequent cycle. Each cycle occurs rapidly with a cycle repetition rate which ranges from about 25 to 250 msec. This cycle repetition rate is comparable to the time scale for the complex chemistry which takes place during combustion, and thus the rates of chemical reactions become important. The engine has a movable boundary (the piston) and a complex geometry. Finally, the operation of the engine is nonrepeatable, and the engine experiences "cycle-to-cycle" variations. These features of the internal combustion engine make its modeling difficult indeed. Additionally, often there is insufficient information to describe completely the details of the engine operation even if it were mathematically and numerically possible. I have chosen to develop (ref. 17) a hierarchy of models of differing complexity in order to accommodate the varying amounts of information available in particular cases. The models range from a simple model requiring only thermodynamic properties (modeling level 1) to a complex model demanding full combustion kinetics, transport properties and poppet valve flow characteristics (modeling level 5). The members of the hierarchy are classified according to their treatment of several important features of the internal combustion engine as shown in table V. The description of the operation of the internal combustion engine as being divided into four parts is adequate for a qualitative description. It is, however, inadequate to describe the operation of a real engine corresponding to modeling at levels 4 and 5. The timing for the initiation and cessation of important events in a more realistic cycle is sketched in figure 9. This figure, often referred to as an indicator diagram, is a plot of working fluid pressure as a function of cylinder volume for one complete cycle spanning 4π radians (720°) of crankangle. It should be noted that between stations 7 and 2 the intake and the exhaust valves are simultaneously open; this corresponds to what is called the valve-overlap portion of the cycle. I shall use the fuel-rich combustion of gaseous propane with air as an example of modeling the internal combustion engine at level 5. The air is humidified (75 percent relative humidity), and recirculated exhaust gas is 10 percent of the charge. The calculation was a multicycle calculation, but only cycle 11 is shown. The modeling parameters and a summary of results for cycle 11 are given in table VI. The combustion of propane was given a full kinetic treatment using a mechanism of 121 reactions. Figures 10 to 15 are plots of some of the calculated quantities. Straight line segments are apparent on some of these plots. These are not indicative of the accuracy of the calculations but rather reflect both the number of points saved for plotting and the scale of the plots. Figure 10 shows the indicator diagram for cycle 11. Figure 11 shows the fraction of working fluid which has been converted to burned, but still reacting, gas during the combustion phase of the cycle. The burned and unburned gas temperatures are shown in figure 12 (both temperatures were calculated during the combustion phase of the cycle). The quenching effect of the endothermic initiation reactions is clearly visible. The carbon monoxide concentration in mole percent is shown in figure 13. Here we can easily see the freezing of carbon monoxide early in the power stroke. A similar plot for nitric oxide, as parts per million in mole fraction, also shows freezing in figure 14. Finally, in figure 15 is a history of the mass content of the cylinder during cycle 11. ### REFERENCES - 1. Zeleznik, Frank J.: Thermodynamics J. Math. Phys., vol. 17, no. 8, Aug. 1976, pp. 1579-1610. - 2. Zeleznik, Frank J.: Thermodynamics. II. The Extended Thermodynamic System. J. Math. Phys., vol. 22, no. 1, Jan. 1981, pp 161-178. - 3. Bauer, S.H.; and Zhang, L.M.: Shock-Tube Pyrolysis of Polycyclic Aromatics-Detection of Soot Precursors. Shock Tubes and Waves. Proceedings of the 14th International Symposium on Shock Tubes and Shock Waves. R.D. Archer, and B.E. Milton, eds., Sydney Shock Tube Symposium Publishers, Sydney, Australia, 1983, pp. 654-661. - 4. Forgeteg, S.; and Berces, T.: Estimation of Entropy and Heat of Formation of Free Radicals. I. Statistical Thermodynamic Calculation of Entropies. Acta Chim. Acad. Sci. Hung., vol. 51, no. 2, 1967, pp. 205-215. - 5. Burcat, Alexander; Zeleznik, Frank J.; and McBride, Bonnie J.: Ideal Gas Thermodynamic Properties for the Phenyl, Phenoxy and o-Biphenyl Radicals. NASA TM-83800, 1985. - 6. Benson, S.W.: Thermochemical Kinetics. Second ed., Wiley, 1976. - 7. Colussi, A.J.; Zabel, F; and Benson, S.W.: The Very Low-Pressure Pyrolysis of Phenyl Ethyl Ether, Phenyl Allyl Ether, and Benzyl Methyl Ether and the Enthalpy of Formation of the Phenoxy Radical. Int. J. Chem. Kinet., vol. 9, no. 2, 1977, pp. 161-177. - 8. Zeleznik, Frank J.: A Class of Nonideal Solutions. I-Definition and Properties. NASA TP-1929, 1983. - 9. Zeleznik, Frank J.; and Donovan, Leo F.: A Class of Nonideal Solutions. II- Application to Experimental Data. NASA TP-1930, 1983. - 10. Gordon, Sanford; McBride, Bonnie J.; and Zeleznik, Frank J.: Computer Program for Calculation of Complex Chemical Equilibrium Compositions and Applications. Supplement I-Transport Properties. NASA TM-86885, 1984. - 11. Gordon, Sanford; and McBride, Bonnie J.: Computer program for Calculation of Complex Chemical Equilibrium Compositions, Rocket Performance, Incident and Reflected Shocks, and Chapman-Jouguet Detonations. NASA SP-273, 1976. - 12. Svehla, Roger A.; and McBride, Bonnie J.: Fortran IV Computer Program for Calculation of Thermodynamic and Transport Properties of Complex Chemical Systems. NASA TN D-7056, 1973. - 13. Zeleznik, F.J.; and Gordon, S.: Calculation of Complex Chemical Equilibria. Ind. Eng. Chem., vol. 60, no. 6, June 1968, pp. 27-57. - 14. Gordon, Sanford; and Zeleznik, Frank J.: A General IBM 704 or 7090 Computer Program for Computation of Chemical Equilibrium Compositions, Rocket Performance, and Chapman-Jouguet Detonations. Supplement 1 Assigned Area-Ratio Performance. NASA TN D-1737, 1963. - 15. Zeleznik, Frank J.; and Gordon, Sanford: A General IBM 704 or 7090 Computer Program for Computation of Chemical Equilibrium Compositions, Rocket Performance, and Chapman-Jouguet Detonations. NASA TN D-1454, 1962. - 16. Gordon, Sanford; Zeleznik, Frank J.; and Huff, Vearl N.: A General Method for Automatic Computation of Equilibrium Compositions and Theoretical Rocket Performance of Propellants. NASA TN D-132, 1959. - 17. Zeleznik, Frank J.; and McBride, Bonnie J.: Modeling the Internal Combustion Engine. NASA RP-1094, 1985. TABLE I. - COMPARISON OF PROPERTIES FOR PHENYL RADICAL^a | Property | Benson
(ref. 6) | Estimated from benzene | Estimated from phenol | |---------------------|--------------------|------------------------|-----------------------| | S ⁰ 300 | 69.4 | 69. 03 | 69.30 | | C _p 300 | 18.8 | 18. 96 | 19.51 | | Cp 500 | | 31, 03 | 31.70 | | C _p 1000 | | 46. 59 | 46.93 | | C _p 3000 | | 59.04 | 59.09 | ^aAll values as eu (cal/g-mol K). CD-85-17235 TABLE II. - COMPARISON OF PROPERTIES FOR PHENOXY RADICAL^a | Property | Benson
(ref. 6) | From phenol | |--------------------|--------------------|-------------| | S ^o 300 | 73, 7 | 73, 70 | | Cp 300 | 22, 5 | 22, 64 | | Cp 400 | 29. 8 | 29, 82 | | Cp 500 | 35, 8 | 35, 80 | | C _p 600 | 40.6 | 40, 57 | | C _p 800 | 47.5 | 47. 48 | | Cp 1000 | 52, 3 | 52, 17 | ^aAll values as eu (cal/g-mol K). # ORIGINAL PAGE IS OF POOR QUALITY ## TABLE III. THERMODYNAMIC EQUILIBRIUM PROPERTIES AT ASSIGNED TEMPERATURE AND PRESSURE | CASE NO. 6668 | | LIT E | FRACTION ENERGY STATE TEMP | | |---|--|---|--|--| | CHEMICAL FORMU
FUEL H 2.00000
OXIDANT O 2.00000 | LA | (SEE | NOTE KJ/KG-MOL DEG K
 | | | 0/F= 7. | 9370 PERCENT FUEL= 11.189 | 94 EQUIVALENCE RATIO= 1.00 | 000 PHI= 1.0000 | | | THERMODYNAMIC PROPERTIE | S | | | | | H, KJ/KG 55513
U, KJ/KG 47961
G, KJ/KG -123677 | 0 5000.0 4500.0 4000.0
2 1.4967-2 1.7468-2 2.3376-2
9 52669.0 47251.0 33833.1
3 45899.1 41450.5 29498.5
1-107511 2 -91736 2 -76460 8 | 3500.0 3000.0 2500.0 3.8936-2 6.2488-2 8.5005-2 12360.5 -1457.79 -6953.36 9758.19 -3079.30 -8145.34 -64513 3 -54702.2 -46385.9 | 0.10132 0.10132 0.10132 0.10132 2000.0 1500. | | | M, MOL WT 6.0
(DLV/DLP)T -1.008
(DLV/DLT)P 1.08
CP, KJ/(KG)(K) 4.69
GAMMA (S) 1.50
SON VEL,M/SEC 3369 | 1 -1.02147 -1.06320 -1.15917
1 1.2419 1.7935 3.2778
1 7.2046 16.3371 38.8059
2 1.3668 1.2355 1.1639 | 3.8474 2.2710 1.2997
39.0979 17.2068 6.6083
1.1268 1.1106 1.1235 | 17.951 | | | TRANSPORT PROPERTIES (CONDUCTIVITY IN UNIT | ASES ONLY) OF MILLIWATTS/(CM)(K) | | | | | VISC, MILLIPOISE 1.36 | 4 1.2723 1.1761 1.0869 | 1.0207 0.94586 0.83841 | 0.70639 0.55364 0.37747 0.17324 | | | WITH EQUILIBRIUM REA | TIONS | | | | | CP, KJ/(KG)(K) 4.68 CONDUCTIVITY 12.66 PRANDTL NUMBER 0.50 | 7 16.4726 31.4208 70.9281 | | 3.3935 2.6423 2.2907 1.9548
3.2468 1.7354 0.9740 0.3603
0.7383 0.8430 0.8878 0.9398 | | | WITH FROZEN REACTION | | | | | | CP, KJ/(KG)(K) 3.52
CONDUCTIVITY 10.36
PRANDTL NUMBER 0.46 | 9.6043 8.7109 7.4819 | 5.8067 4.3630 3.3449 | 2.8393 2.6140 2.2907 1.9548
2.4942 1.7049 0.9740 0.3603
0.8041 0.8488 0.8878 0.9398 | | | MOLE FRACTIONS | | | | | | H 0.660
H02 0.000
H2 0.003
H20 0.003
O 0.330
OH 0.003 | 00 0.00000 0.00000 0.00003
17 0.01037 0.03230 0.10047
02 0.00018 0.00213 0.02961
18 0.32663 0.31048 0.24985
13 0.00967 0.02972 0.08948 | 0.00008 0.00005 0.00001
0.18534 0.13479 0.04283
0.23353 0.64341 0.91089
0.11877 0.02421 0.00182
0.15096 0.09367 0.02331 | 0.00012 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00581 0.00020 0.00000 0.00000 0.98950 0.99968 1.00000 1.00000 0.00003 0.00000 0.00000 0.00000 0.00214 0.00004 0.00000 0.00000 0.00238 0.00009 0.00000 0.00000 | | | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN 0.50000E-05 FOR ALL ASSIGNED CONDITIONS | | | | | | H202 03 | H20(5) | H20(L) | CD-85-17226 | | ## ORIGINAL PAGE IS OF POOR QUALITY ## TABLE IV. SHOCK MAVE PARAMETERS ASSUMING EQUILIBRIUM COMPOSITION FOR INCIDENT SHOCKED CONDITIONS | CASE NO. 1207 | MOLES ENERGY STATE TEMP | | | | |--|--|--|--|--| | CHEMICAL FORMULA FUEL H 2.00000 FUEL O 2.00000 FUEL AR 1.00000 | CAL/MOL DEG K 0.050000 13.324 G 300.00 0.050000 12.952 G 300.00 0.900000 9.191 G 300.00 | | | | | D/F= 0.0000 PERCENT FUEL= 100.0000 EQUIVALENCE RATE | IO= 0.5000 PHI= 0.0000 | | | | | INITIAL GAS (1) MACH MO. U1, M/SEC 1100.00 1150.00 1200.00 1250.00 1300.00 1350.00 13 | 1400.00 1450.00 1500.00 1550.00 0 0.02632 0.02632 0.02632 0.02632 0.02632 0.02632 0.02632 0.02632 0.02632 0.02632 0.025457 0.0254 | | | | | M, MOL WT 37.654 37.654 37.654 37.654 37.654 37.654 37.654 CP, CAL/(G)(K) 0.1372 0.1372 0.1372 0.1372 0.1372 0.1372 GAMMA (S) 1.6249 1. | 0.1372 0.1372 0.1372 0.1372
1.6249 1.6249 1.6249 1.6249 | | | | | SHOCKED GAS (2)INCIDENTEQUILIBRIUM U2, M/SEC 666.94 602.16 576.32 560.44 549.22 540.35 P, ATM 0.10778 0.27659 0.32363 0.36873 0.41405 0.46053 T, DEG K 1528.1 1693.3 1817.1 1932.4 2044.1 2153.0 RHO, G/CC 3.3195-5 7.6873-5 8.3812-5 8.9778-5 9.5277-5 1.0057-4 H, CAL/G 91.697 114.97 132.65 149.45 166.17 183.16 U, CAL/G 13.067 27.830 39.138 49.982 60.929 72.259 G, CAL/G -1940.61 -2079.42 -2225.77 -2363.02 -2496.51 -2627.06 S, CAL/(G)(K) 1.3300 1.2959 1.2979 1.3002 1.3002 1.3052 | \$ 0.50878 0.55917 0.61191 0.66707 2258.8 2360.3 2456.7 2547.3 1.0582-4 1.1118-4 1.1672-4 1.2248-4 200.60 218.59 237.18 256.35 84.165 96.788 110.22 124.45 5 -2753.88 -2875.57 -2990.89 -3098.89 | | | | | M, MOL WT (DLV/DLP)T -1.00001 -1.00002 -1.00005 -1.00011 -1.00021 -1.00041 (DLV/DLT)P 1.0003 1.0008 1.0019 1.0038 1.0070 1.0125 CP, CAL/(G)(K) 0.1403 0.1420 0.1443 0.1478 0.1552 0.1613 GAMMA (S) 1.5795 1.5700 1.5576 1.5403 1.5165 1.4859 SON VEL,M/SEC 720.9 756.6 780.6 800.6 817.2 830.3 | 1 -1.00073 -1.00123 -1.00193 -1.00286
1.0209 1.0330 1.0492 1.0695
5 0.1728 0.1883 0.2078 0.2308
9 1.4497 1.4410 1.3734 1.3400 | | | | | TRANSPORT PROPERTIES (GASES ONLY) CONDUCTIVITY IN UNITS OF MILLICALORIES/(CM)(K)(SEC) | | | | | | VISC,MILLIPOISE 0.72845 0.77927 0.81611 0.84959 0.88129 0.91160 | 0 0.94048 0.96775 0.99326 1.0169 | | | | | WITH EQUILIBRIUM REACTIONS | | | | | | CP, CAL/(G)(K) 0.1396 0.1415 0.1431 0.1478 0.1522 0.1613
CONDUCTIVITY 0.1536 0.1678 0.1786 0.1992 0.2158 0.2576
PRANDTL NUMBER 0.6619 0.6573 0.6539 0.6304 0.6215 0.5706 | 6 0.3087 0.3799 0.4721 0.5823 | | | | | WITH FROZEN REACTIONS | | | | | | CP, CAL/(G)(K) 0.1396 0.1401 0.1405 0.1408 0.1411 0.1413 CONDUCTIVITY 0.1536 0.1658 0.1747 0.1829 0.1907 0.1984 PRANDTL NUMBER 0.6619 0.6587 0.6563 0.6540 0.6519 0.6495 | 4 0.2058 0.2131 0.2201 0.2270 | | | | | P2/P1 8.191 10.511 12.298 14.012 15.734 17.500 T2/T1 5.094 5.644 6.057 6.441 6.814 7.177 M2/M1 1.0256 1.0256 1.0255 1.0255 1.0255 1.0255 1.0255 1.0250 RH02/RH01 1.6493 1.9098 2.0822 2.2304 2.3670 2.4984 V2(U1-U2)M/SEC 433.06 547.84 623.68 689.56 75u.78 809.65 | 7 7.529 7.868 8.189 8.491
6 1.0238 1.0227 1.0212 1.0192
4 2.6290 2.7621 2.8997 3.0428 | | | | | MOLE FRACTIONS | | | | | | AR 9.2306-1 9.2302-1 9.2294-1 9.2279-1 9.2254-1 9.2211-1 H 1.2073-7 8.7884-7 4.2747-6 1.5554-5 4.7175-5 1.2409-6 H02 4.6101-8 1.5001-7 2.8252-7 4.7303-7 7.3544-7 1.0786-6 12 2.6458-6 1.1305-5 3.5151-5 8.8613-5 1.9569-4 3.8922-6 H20 5.1241-2 5.1163-2 5.1019-2 5.0770-2 5.0361-2 4.9725-6 H202 6.699-10 2.448-9 4.449-9 7.237-9 1.097-8 1.574-8 0 2.8572-6 1.2578-5 3.9852-5 1.0208-4 2.2885-4 4.6242-6 OH 7.5326-5 2.0713-4 4.3641-4 8.0004-4 1.3432-3 2.1036-1 02 2.5622-2 2.5587-2 2.55430-2 2.5285-2 2.5082-2 1.0004-1 1.000 | 4 2.8829-4 5.9812-4 1.1195-3 1.9103-3 6 1.5029-6 1.9983-6 2.5453-6 3.1190-6 4 7.0587-4 1.1754-3 1.8088-3 2.5906-3 2 4.8791-2 4.7592-2 4.5833-2 4.3804-2 8 2.147 -8 2.796 -8 3.485 -8 4.173 -8 4 8.5400-4 1.4542-3 2.3021-3 3.4157-3 3.30994-3 4.3177-3 5.7144-3 7.2211-3 2 2.4818-2 2.4497-2 2.4133-2 2.3738-2 | | | | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHUSE MOLE FRACTIONS WERE LESS THAN 0.50000E-08 FOR ALL ASSIGNED CONDITIONS 03 H20(5) H20(L) TABLE V. - MODELING LEVELS | Feature | Modeling level | | | | | |-------------------------|-----------------------|--|---|---------------|------------------------| | | 5 | 4 | 3 | 2 | 1 | | Flow | Poppet valv | Zero-pressure-drop flow;
re formulas flow reversal only at θ = 0
where discontinuities are | | | O or $\theta = 3\pi$, | | Flame | Kinetic | Equilibrium | | | | | Flame
propagation | Mass burning formulas | | | Instantaneous | | | Burned-gas
chemistry | Finite rate Equ | | | ıilibrium | | | Heat
transfer | Nonzero | | | Zero | | ### ORIGINAL PAGE IS OF POOR QUALITY CD-85-17224 #### TABLE VI. ``` INTERNAL COMBUSTION ENGINE MODEL ZMOTTO REF: ZELEZNIK, FRANK J.; AND MCBRIDE, BONNIE J.: MODELING THE INTERNAL COMBUSTION ENGINE. NASA RP-1094, 1985. COMPRESSION RATIO = 10.5 FUEL PRESSURE = 1.00000 ATM FLOWS ARE ISENTROPIC BORE = 10.922 CM TOTAL VOLUME = 1067.83 CC SPM = 3500.0 EGR = 0.100 T(EGR) = 900.6 K SPARK ADVANCE = 20.00 DEG MANIFOLD PRESSURE = 0.42760 ATM EXHAUST PRESSURE = 1.00000 ATM CHAMBER AREA =129.030 SQ CM WALL TEMP = 360 WALL TEMP = 360.0 K EVOPEN = 465.00 DEG EVSHUT = 45.00 DEG IVOPEN = 699.00 DEG IVSHUT = 265.00 DEG 0.000000 A = 0.4000 0.000000 C2 = 0.387200E 00 C3 = HEAT TRANSFER PARAMETERS C1 = KINETIC FLAME FINITE BURNING INTERVAL = 88.7 DEG WIEBE COMBUSTION TAU =0.8930E-04 SEC ENERGY STATE CAL/MOL -24821.770 G -1386.340 G TEMP WT FRACTION DEG K CHEMICAL FORMULA C 3.00000 H 8.00000 N 1.56168 O 0.41959 298.15 298.15 1.000000 FUEL AR 0.00936 C 0.00032 0.02348 MOLE FRACTION WATER *1.000000 AIR RELATIVE HUMIDITY= 0.7500 * AIR INCLUDES A/F= 12.5823 PERCENT FUEL= 7.3625 EQUIVALENCE RATIO= 1.2500 PHI= 1.2647 PERFORMANCE PARAMETERS FOR ONE CYLINDER MEAN INLET MASS FLOW RATE (G/SEC) MEAN EXHAUST MASS FLOW RATE (G/SEC) MASS PER CYCLE (G) 12.6027 EXHAUST CHARGE TOTAL 0.49685 0.8351 0.71753 AIR 13.2526 NET CYCLE EFFICIENCIES AVERAGE ENERGY RATE - POWER (KW) ENERGY PER CYCLE (JOULES) INDICATED POWER 11.803 INDICATED PUMP POWER -2.534 HEAT LOSS RATE EXHAUST POWER 10.247 NET WORK HEAT LOSS 0.243361 INDICATED WORK INDICATED PUMP WORK HEAT LOSS CHEM. ENERGY INDICATED POWER 404.672 -86.886 352.020 1305.823 EXHAUST 0.435675 EXHAUST POWER MISCELLANEOUS INDICATED MEAN EFFECTIVE PRESSURE (ATM) PUMP MEAN EFFECTIVE PRESSURE (ATM) MEAN TORQUE (NEWTON-METERS) COMPOSITE EXHAUST GAS MOLE FRACTIONS AT 900.63 K AND 1.0000 ATM 0.007952 CH4 0.000914 CO 0.052088 C2H4 0.000131 H2 0.026569 H20 0.169476 MOLECULAR WEIGHT = 26.947 CO2 0.077497 C2H2 NO 0.000009 N2 0.002239 FRESH CHARGE MOLE FRACTIONS AT 292.50 K AND 0.4276 ATM AR 0.000861 CH4 0.000099 CO CO C2H4 0.000014 H2 0.002878 H20 MOLECULAR WEIGHT = 29.192 005643 CO2 0.008395 AR 0.000861 C2H4 0.000014 0.005643 0.018359 C2H2 C02 N2 0.071827 0.000008 AIR 0.847803 NOTE: INLET AND EXHAUST VALUES CALCULATED WHEN THE VALVES CLOSE. COMPUTER CYCLE TIME= 48.858 SEC ``` Figure 1. - Radicals and parent species. Figure 2. - Excess enthalpy of ethanol (1) - heptane (2) binary system at 30 $^{\circ}$ C. Figure 3. – Excess enthalpy of chloroform (1) – ethanol (2) binary system at 50 $^{\rm O}$ C. Figure 4. - Integral heat of solution of sodium chloride in water. Figure 5. - Integral heat of solution of sodium chloride in water. Figure 6. - Integral heat of solution of sodium chloride in water. Figure 7. - Excess heat capacity of aqueous sodium chloride solutions. Figure 8. – Four-stroke operation of spark-ignited internal combustion engine. Figure 9. - Stations for modeling levels 4 and 5. Figure 10. # ORIGINAL PAGE IS OF POOR QUALITY Figure 15.